DOCUMENT RESUME ED 068 516 TM 001 877 AUTHOR Tinsley, Howard E. A.; Dawis, Rene V. TITLE A Comparison on the Rasch Item Probability with Three Common Item Characteristics as Criteria for Item Selection. INSTITUTION Minnesota Univ., Minneapolis. Center for the Study of Organizational Performance and Human Effectiveness. SPONS AGENCY Office of Naval Research, Washington, D.C. REPORT NO TR-3003 PUB DATE Jan 72 NOTE 22p. EDRS PRICE MF-\$0.65 HC-\$3.29 DESCRIPTORS College Students; *Correlation; *Evaluation Criteria; Goodness of Fit; Higher Education; *Item Analysis; Mathematical Models; Multiple Choice Tests; *Probability; Research Methodology; Semantics; Statistical Data; *Test Construction; Visual Measures IDENTIFIERS *Rasch Model #### ABSTRACT Selection of items for analogy tests according to the Rasch item probability of "goodness of fit" to the model is compared with three commonly used item selection criteria: item discrimination, item difficulty, and item-ability correlation. Word, picture, symbol and number analogies in multiple choice format were administered to several hundred college students. Analysis showed that Rasch item probabilities of .05 and .01 are more lenient (in terms of proportion of items rejected) criteria than commonly used criteria (item difficulty of between .10 and .80, item discrimination of .20, item-ability correlation of .20). Results also showed only a moderate amount of overlap among the four criteria, with the Rasch item probability and item discrimination being the most similar, and item difficulty and item-ability correlates being the most dissimilar. (Author) U.S DEPARTMENT DF HEALTH, EDUCATION & WELFARE DFFICE OF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY # THE CENTER FOR THE STUDY OF ORGANIZATIONAL PERFORMANCE AND HUMAN EFFECTIVENESS University of Minnesota Minneapolis, Minnesota Office of Naval Research Contract ONR N00014-68-A-0141-0003 TM 001 87 Approved for public release; distribution unlimited | Security Classification | | | <u> </u> | |--|----------------------|--|-----------------------------------| | DOCUMENT CONT | | | | | Security classification of title, body of abstract and indexing a | mnotation must be ea | | | | I. OHIGINATING ACTIVITY (Corporate author) | | 2a. REPORT SE | CURITY CLASSIFICATION | | University of Minnesota | | | SIFIED | | Department of Psychology | | 26. GROUP | | | 3. REPORT TITLE | | <u>. </u> | | | A Comparison of the Rasch Item Probabilit | y with Three | Common I | tem Characteristics | | as Criteria for Item Selection | | | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) Technical Report | - | | | | S. AUTHOR(5) (First name, middle initial, last nome) | | | | | | | ** | | | Rene' V. Dawis and Howard E. A. Tinsley | | | | | 6. REPORT DATE | 78. TOTAL NO. OF | PAGES | 76. NO. OF REFS | | January, 1972 | 13 | | 9 | | 68. CONTRACT OR GRANT NO. | 98. ORIGINATOR'S | REPORT NUM | BER(S) | | N00014-68-A-0141-0003 | | • | | | b. PROJECT NO. NR 151-323 | 3003 | | | | c. | 9b. OTHER REPOR | RT NO(S) (Any o | ther numbers that may be assigned | | d. | | | | | 10. DISTRIBUTION STATEMENT | | | | | Approved for public release; distribution | unlimited | | • | | | | | | | 11. SUPPLEMENTARY NOTES | 12. SPONSORING | | | | | | | ng Pesearch Programs | | | | f Naval Re
nt of the | | | 13. ABSTRACT | | n, Virgini | | | | | -, <u>-</u> | | Selection of items for analogy tests according to the Rasch item probability of "goodness of fit" to the model is compared with three commonly used item selection criteria: item discrimination, item difficulty, and item-ability correlation. Word, picture, symbol and number analogies in multiple-choice format were administered to several hundred college students. Analysis showed that Rasch item probabilities of .05 and .01 are more lenient (in terms of proportion of items rejected) criteria than commonly used criteria (item difficulty of between .20 and .80, item discrimination of .20, item ability correlation of .20). Results also showed only a moderate amount of overlap among the four criteria, with the Rasch item probability and item discrimination being the most similar, and item difficulty and item-ability correlates being the most dissimilar. ERIC D FORM 1473 (PAGE 1) S/N 0101-807-6811 | 14. KEY WORDS | | LINKA | | LINK B | | LINKC | | |--|---------------------------------------|-------|----|----------|-------|----------|----------| | | | ROLE | WT | ROLE | | ROLE | WT | | | | | | | | | | | | | j | | İ | | | | | Rasch model | | ì | | } | ĺ | 1 | ` | | Rasch item probability | | ŀ | | | , | | | | Item selection | | | ļ | | | | • | | Item difficulty | | | | | | | | | Item discrimination | | 1 | • | | | 1 | | | Item-ability correlation | | | · | ļ | | ı | | | Analogy tests | | ļ | 1 | | | | | | | | | | ļ | | 1 | • | | | | | | 1. | | l | | | | | | | | · · | | | | | ! | | ł | i . | | | | | | | | | | | ' | . | | | | | l | 1 |] | | | | | | |] | ļ · . | | | | | | | | | | | | | | | | | İ | 4. | | | | | | | | | | | | | | | | | | | · | | | | | | | | 100 | | . : | | | | | | | | [| | | | 12 11 11 11 | | | | |] | : 1 | | | · | | | | | i 1 | | | | ** | | | .* | | | ٠ | | | | | | j | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | ı | | | | 1 | | | | | ļ | 1 | | | · | | | | 1 | ĺ | | | | | | | | İ | | 1 | | | | | | | | | | | | | | | \mathcal{F}_{i} , which is the state of \mathcal{F}_{i} , which is the state of \mathcal{F}_{i} , which is \mathcal{F}_{i} | - | ŀ | . | - [| 1 | | | | | ٠. | . 1 | | | | 1 | | | | Ĭ | | ŀ | - 1 | | | | | | 1 | | ŀ | | | | | | | - 1 | 1 | į | İ | | | | | | - | | ļ | | | | | | | | ł | ľ | İ | - 1 | ľ | | | | | ŀ | 1 | 1 | |] | | | | [| | ŀ | } | | | | | | | j | ·i | | · . | i | | | | ļ | 1 | j | | ŀ | | | | | | - 1 | I | ł | | j | | | D FORM 1473 (BACK) | <u>.</u> | | | | i | | | ## A Comparison of the Rasch Item Probability with Three Common Item Characteristics as Criteria for Item Selection Howard E. A. Tinsley and Rene' V. Dawis Rasch (1960, 1966) proposed a simple logistic model for ability and achievement tests involving two parameters — a person parameter pertaining to the person's ability, and an item parameter pertaining to the difficulty of the measurement. Rasch's model allows the separation of, and independent estimation of, these two parameters. Since the item parameter can be estimated in a manner that does not depend on the ability level of the sample of persons used in the estimation, Rasch's procedure has been characterized as sample-free (Wright and Panchapakesan, 1969). As described by Wright and Panchapakesan (1969) the Rasch procedure consists of two stages, item calibration and person measurement. Item calibration consists of estimating the item parameters and their standard errors from the responses of a large sample of persons to the set of items. Items which do not satisfy the criterion of "fit" to the model are eliminated. The remaining "good-fitting" items are then used to obtain test scores for the persons in the sample. From these scores and the difficulties (or, conversely, easinesses) of the items used, an estimate of each person's ability and the standard error of this estimate are obtained. The present study concerns the selection of items for analogy tests according to the Rasch procedure's "goodness-of-fit" test, and how this selection compares with item selection based on three commonly used item characteristics, namely, item discrimination, item difficulty and itemability correlation. #### Method Instruments -- Five analogy tests were utilized in the study: one form each for word, picture and symbol analogies and two number analogy forms. There were 94 items in the word analogy test, 32 items in the symbol analogy test, 99 items in the picture analogy test, and 173 number-analogy items, 93 in one form and 35 in the other. All items were of the multiple choice type, with five response alternatives and with the blank in the item stem occurring in any of the four positions of the analogy elements (i.e., in A, B, C or D position in the analogy A:B::C:D). All tests were introduced by one standard page of test instructions. Subjects -- The subjects in the study were college students enrolled in an introductory psychology class at the University of Minnesota during the fall of 1970. All subjects were volunteers (obtained through the subject pool of the Department of Psychology) who were participating in the research to gain additional points toward their course grade. Each student completed one, two or three tests. A total of 1,400 tests were completed, including. 304 word analogy tests, 319 picture analogy tests, 301 symbol analogy tests, and 268 of one form and 203 of the other form of the number analogy test. Administration -- Because the test forms were designed to be selfexplanatory, subjects were simply given the test, instructed to read the directions and complete the test. The test administrator was always available, however, to answer any questions. Each subject was allowed to complete one, two, or three tests. Tests were administered in the following order: 1) word, 2) picture, 3) symbol, 4) number, form 1, and 5) number, form 2. No time limits were set for completion of the tests. Analysis -- Item analysis was performed using the Bart et al. (1970) adaptation of the Wright and Panchapakesan (1970) computer program. This program outputs, for each item, the item difficulty (proportion of correct responses), the Rasch item easiness estimate and its error term, the item-ability correlation, the item discrimination, and the Rasch probability value for the "goodness of fit" test. Of interest to this study are item difficulty, item-ability correlation, item discrimination and the Rasch item probability (of "fit" to the model). The Rasch item probability is the probability of the observed response pattern given the hypothesis that the item fits the Rasch simple logistic model. According to Wright (1970) the problem of item fit is "not simple". The P-value is the probability of a chi square value derived by summing squared normal deviate values across score groups (with df = number of score groups minus 1). The normal deviates values, in turn, are normal deviate transformations of "proportion correct" values for each score group. Thus, a normal deviate of 2 or less is considered acceptable while values greater than 3 are unacceptable. With acceptable normal deviates, the P-value of the resulting chi square can range below .001, hence cut-off points of .05 (as recommended by Brooks, 1964) or even of .01 (as recommended by Anderson, et al., 1968) may be overly stringent. The number of persons in each score group is another factor, since a misfit based on a small (less than 10) group is less significant than one based on a large (greater than 20) group. Nonetheless, for this study, Rasch item probability cutoffs of .01, .05, .10, .25, .50, and .75 were specified as the minimum acceptable criterion values. Using item difficulty as a selection criterion is justified on the grounds that item variance is a function of item difficulty, and it is desirable to select the items with the largest variances since test variance is a function of the summed item variances (Lord and Novick, 1968, Ch. 15). Item variance is at its greatest for item difficulty at p=.5 and decreases as p deviates from .5. Three criterion levels for item selection were used in this study: .20 \leq P \leq .30, .30 \leq P \leq .70, and .40 \leq P \leq .60. Item-ability correlation is the point biserial correlation of item scores with ability scores and is an index of item validity (Lord and Novick, 1963, Ch. 15). For this study, two levels were used as criteria for item selection: $r_{pb} \ge .20$ and $r_{pb} \ge .30$. Item discrimination is an index derived from the biserial correlation between latent ability and scores on the item according to the formula (Lord and Novick, 1968, p. 378). $$d = r_b / \sqrt{1 - r_b^2}$$ where d = discrimination index r_b= biserial correlation between item score and latent ability. Birnbaum (in Lord and Novick, 1963, p. 474) states that .93 and .20 represent the extremes of the range of item discrimination values encountered in practice. Three levels of item discrimination values were used in this study as criteria for item selection: $d \ge .20$, $\ge .30$, and $\ge .40$. The above criteria for item selection were compared with respect to the percentage of items in each test that met each criterion (i.e., each level of each type of criterion). Since, in practice, item selection is usually based on more than one criterion, the percentage of items meeting two criteria was examined for every pair of criteria. Of major interest was the percentage of those items meeting the Rasch item probability criteria which also met other criteria. #### Results Table 1 shows the percentages of items for each type of analogy test that satisfied the various criteria. As might be expected, the proportion of items selected depended on both the type of criterion and the type of analogy test. The largest percentages of items were consistently selected for number analogies when the Rasch item probability, item discrimination, or item-ability correlation, was employed as the selection criterion. For item difficulty as the criterion, the highest selection rate was observed for word analogies. The lowest percentages of items selected were consistently for picture analogies when the Rasch item probability or itemability correlation was used as the criterion. The lowest selection rates tended to be for symbol analogies when using item discrimination as the criterion, and for number analogies when using item difficulty as the criterion. A Rasch item probability of .01 was the most lenient criterion among those tried out in this study, regardless of type of analogy item. In terms of percentages of items selected, an item discrimination level of .20 was approximately equivalent to a Rasch item probability of .05, while an item difficulty range of .20 to .80 was approximately equivalent to a Rasch item probability of .25. This was generally true for the four different types of analogy items. However, an item-ability correlation of .20 was approximately equivalent to a Rasch item probability of .25 for word analogies, .35 for symbol and picture analogies, and .10 for number analogies. ### Insert Table 1 here Tables 2, 3, 4, and 5 show the percentages of items satisfying both of each pair of criteria, for word, symbol, picture, and number analogies, respectively. Table 2 shows that for word analogies, and for the Rasch item probability paired with other criteria, the most lenient levels used in this study selected between 56% and 78%. For other pairs of criteria, the selection rates for the most lenient levels ranged between 33% and 59%. Similar percentage rates were observed for symbol analogies (Table 3) and picture analogies (Table 4). For number analogies, as shown in Table 5, the percentage rates for the pairings of Rasch item probability with other criteria, both at the most lenient levels, ranged from 40% to 90%. Pairings of the other criteria resulted in selection rates at the most lenient levels that ranged from 32% to 80%. These percentage rates for paired criteria provide some idea of the overlap (or lack of overlap) between the criteria. In terms of percentage of items selected in common, the Rasch item probability and item discrimination tended to be most similar, while item difficulty and item-ability correlation tended to be most dissimilar. In both instances, the supportive results were uniformly found across all four types of analogy items. Insert Tables 2, 3, 4, and 5 here #### Conclusion In this study, the Rasch item probability (an index of "goodness of fit" of the item to the Rasch simple logistic model) was compared with three other item characteristics -- item difficulty, item-ability correlation, and item discrimination -- as criteria for item selection. The results of this study show that Rasch item probability levels of .01 and .05 proposed as criteria for item selection are more lenient (in terms of proportion of items rejected) than commonly used levels of the other item characteristics (to wit, item difficulty of between .20 and .80, and item-ability correlation and item discrimination of .20 or greater). This finding was true for all four types of analogy items used: word, symbol, picture and number. The results also showed only a moderate amount of overlap among the four criteria, with the Rasch item probability and item discrimination being the most similar, and item difficulty and item-ability correlation being the most dissimilar, criteria for item selection. #### References - Anderson, J.. Kearney, G. E., and Everett, A. V. An evaluation of Rasch's structural model for test items. British Journal of Mathematical and Statistical Psychology, 1968, 21, 231-238. - Bart, W. H., Lele, K., and Rosse, R. <u>Item analysis by the Rasch model</u>. Minneapolis: Department of Psychological Foundations, College of Education, University of Minnesota, 1970. - Brooks, R. D. An empirical investigation of the Rasch ratio-scale model for item difficulty indexes. Unpublished doctoral dissertation, University of Iowa, 1964. - Lord, F. M., and Novick, M. R. Statistical theories of mental test scores. Reading, Massachusetts: Addison-Wesley, 1968. - Rasch, G. An individualistic approach to item analysis. In P. R. Lazarfeld and N. W. Henry (Eds.) Readings in mathematical social science. Chicago: Science Research Associates, 1966. - Rasch, G. <u>Probabilistic models for some intelligence and attainment tests</u>. Copenhagen: Danish Institute for Educational Research, 1960. (out of print) - Wright, B. Notes distributed at the 1970 Pre-session of the American Educational Research Association. - Wright, B., and Panchapakesan, N. A procedure for sample-free item analysis. <u>Educational</u> and Psychological Measurement, 1969, 29, 23-43. - Wright, B., and Panchapakesan, N. Item analysis by the Rasch model, UCSL801. Chicago: University of Chicago Computer Center, 1970. Table 1 Percentage of Items Satisfying Four Item Selection Criteria, by Type of Analogy Test | | Type of Analogy Test | | | | | | | | | |----------------|----------------------|---------------------------------------|----------|-----------|--|--|--|--|--| | Criterion | Word | Symbol Symbol | Picture | Number | | | | | | | | 94 Items | 32 Items | 99 Items | 178 Items | | | | | | | Rasch Item | | · · · · · · · · · · · · · · · · · · · | - | | | | | | | | Probability | | | | | | | | | | | .01 | 94 | 95 | 92 | 96 | | | | | | | .05 | 86 | 84 | 83 | 88 | | | | | | | .10 | 78 | 78 | 75 | 82 | | | | | | | .25 | 60 | 61 | 52 | 66 | | | | | | | .50 | 32 | 33 | 27 | 48 | | | | | | | .75 | 11 | 13 | 10 | 27 | | | | | | | Discrimination | | | | | | | | | | | .20 | 81 | 70 | 76 | 92 | | | | | | | .30 | 62 | 50 | 58 | 83 | | | | | | | .40 | 50 | 44 | 29 | 74 | | | | | | | Difficulty | | | | | | | | | | | .2980 | 74 | 56 · | 65 | 42 | | | | | | | .3070 | 59 | 34 | 43 | 30 | | | | | | | .4060 | 36 | 20 | 22 | 14 | | | | | | | Item-Ability | • | | | | | | | | | | Correlation | • | | | | | | | | | | .20 | 56 | 45 | 37 | 80 | | | | | | | .30 | 23 | 11 | 07 | 53 | | | | | | Table 2 Percentage of 94 Word Analogy Items Satisfying Pairs of Item Selection Criteria | Criterion | D4 = 0 | | abian | | Item-Ability Correlation | | | | |--------------|----------------|-----|-------|-------|--------------------------|-------|-----|-----------| | | Discrimination | | | | | | | ifficulty | | | .20 | .30 | .40 | .2030 | <u>.30</u> 70 | .4060 | .20 | .30 | | Rasch Item | | | | | | | | | | Probability | | | | | | | | | | .01 | 78 | 62 | 49 | 69 | 52 | 30 | 56 | 22 | | .05 | 73 | 60 | 47 | 65 | 50 | 29 | 53 | 21 | | .10 | 66 | 53 | 41 | 59 | 45 | 27 | 48 | 20 | | .25 | 50 | 40 | 31 | 47 | 35 | 19 | 36 | 15 | | . 50 | 26 | 20 | 16 | 26 | 13 | 08 | 18 | 09 | | .75 | 09 | 06 | 05 | 07 | 04 | 01 | 06 | 03 | | Item-Ability | | | | | | | | | | Correlation | | | | | | | | | | .20 | 56 | 56 | 50 | 33 | 23 | 18 | | | | .30 | 23 | 23 | 23 | 18 | 13 | 07 | | | | Difficulty | | | | | | | | | | .2080 | 59 | 47 | 38 | • | | | | | | .3070 | 46 | 34 | 28 | | | | | | | .4060 | 27 | 19 | 15 | | | | | | Table 3 Percentage of 32 Symbol Analogy Items Satisfying Pairs of Item Selection Criteria | Criterion | Diag | | - * | | Item-Ability Correlation | | | | |--------------|----------------|-----|-----|-------|--------------------------|-------|-----|-----| | | Discrimination | | | | ifficulty | | | | | | .20 | 30_ | .40 | .2030 | .3070 | .4060 | .20 | .30 | | Rasch Item | | | | | | | | | | Probability | | | | | | | | | | .01 | 70 | 50 | 44 | 56 | 37 | 18 | 45 | 11 | | .05 | 63 | 49 | 44 | 49 | 33 | 18 | 45 | 11 | | .10 | 61 | 43 | 43 | 46 | 32 | 18 | 44 | 10 | | .25 | 51 | 41 | 38 | 34 | 24 | 17 | 39 | 09 | | . 50 | 27 | 21 | 13 | 18 | 15 | 11 | 20 | 04 | | .75 | 11 | 07 | 06 | 07 | 05 | 04 | 07 | 00 | | Item-Ability | | | | | - | | | | | Correlation | | | | | | | | | | .20 | 45 | 45 | 44 | 34 | 28 | 15 | | | | .30 | 11 | 11 | ii | 07 | 06 | 05 | | | | Difficulty | | | | | | | | • | | .2030 | 43 | 34 | 32 | | | | | | | .3070 | 33 | 28 | 26 | | | | | | | .4060 | | | | • | | | | | | .4000 | 17 | 16 | 16 | | | | | | Table 4 Percentage of 99 Picture Analogy Items Satisfying Pairs of Item Selection Criteria | * | | | | | | | Item-A | bility | |--------------|----------------|-----|-----|-------|-------------|-------|--------|--------| | Criterion | Discrimination | | | D | Correlation | | | | | | 20 | .30 | .40 | .2080 | .3070 | .4060 | .20 | .30 | | Rasch Item | | | | | | | | | | Probability | | | | ? | | | | | | .01 | 76 | 58 | 28 | 62 | 40 | 20 | 46 | 07 | | .05 | 69 | 53 | 25 | 54 | 35 | 17 | 42 | 04 | | .10 | 62 | 50 | 23 | 48 | 30 | 14 | 40 | 04 | | .25 | 43 | 36 | 13 | 35 | 21 | 08 | 27 | 03 | | . 50 | 21 | 18 | 06 | 17 | 11 | 05 | 12 | 00 | | .75 | 08 | 06 | 02 | 06 | 04 | 03 | 03 | 00 | | Item-Ability | | , | | | | | | | | Correlation | | | | | | | | | | .20 | 47 | 47 | 27 | 34 | 21 | 09 | | | | .30 | 07 | 07 | 07 | 06 | 04 | 02 | | | | Difficulty | | | | | | | | | | .2030 | 53 | 40 | 20 | | | | • | | | .3070 | 34 | 25 | 12 | | | | | | | .4060 | 15 | 10 | 05 | | | | | | Table 5 Percentage of 173 Number Analogy Items Satisfying Pairs of Item Selection Criteria | | | | | | | | Item-A | bility | |--------------|----------------|-----|-----|-------|-------------|-------|--------|--------| | Criterion | Discrimination | | | D | Correlation | | | | | | .20 | .30 | .40 | .2080 | .3070 | .4060 | .20 | .30 | | Rasch Item | - | | | | | | | | | Probability | | | ** | | | | | | | .01 | 90 | 82 | 73 | 40 | 29 | 13 | 79 | 53 | | .05 | 83 | 76 | 68 | 36 | 27 | 13 | 74 | 51 | | .10 | 7 8 | 73 | 64 | 34 | 26 | 12 | 71 | 43 | | .25 | 63 | 60 | 52 | 25 | 18 | 09 | 53 | 42 | | .50 | 46 | 44 | 41 | 14 | 09 | 05 | 43 | 33 | | .75 | 26 | 25 | 24 | 08 | 06 | 03 | 25 | 13 | | Item-Ability | | | | | | | | | | Correlation | | | | | | | | | | .20 | 80 | 80 | 74 | 32 | 24 | 11 | | | | .30 | 53 | 53 | 53 | 18 | 14 | 07 | | | | Difficulty | | | | | | • | • | | | .2080 | 39 | 30 | 29 | | | | | | | .3070 | 29 | 25 | 21 | | | | | | | .4060 | 12 | 11 | 10 | #### DISTRIBUTION LIST #### NAVY - 4 Director, Personnel and Training Research Programs Office of Naval Research Arlington, VA 22217 - 1 Director ONR Branch Office 495 Summer Street Boston, MA 02210 - 1 Director ONR Branch Office 1030 East Green Street Pasadena, CA 91101 - 1 Director ONR Branch Office 536 South Clark Street Chicago, IL 60605 - Office of Naval Research Area Office 207 West 24th Street New York, NY 10011 - 1 Office of Naval Research Area Office 1076 Mission Street San Francisco, CA 94103 - 1 Commander Operational Test and Evaluation Force U. S. Naval Base Norfolk, VA 23511 - 6 Director Naval Research Laboratory Washington, D. C. 20390 ATTN: Library, Code 2029 (ONRL) - 6 Director Naval Research Laboratory Washington, D. C. 20390 ATTN: Technical Information Division - 12 Defense Documentation Center Cameron Station, Building 5 5010 Duke Street Alexandria, VA 22314 - 1 Behavioral Sciences Department Naval Medical Research Institute National Naval Medical Center Bethesda, MD 20014 - 1 Chief Bureau of Medicine and Surgery Code 513 Washington, D.C. 20390 - 1 Chief Bureau of Medicine and Surgery Research Division (Code 713) Department of the Navy Washington, D.C. 20390 - 1 Commanding Officer Naval Medical Neuropsychiatric Research Unit San Diego, CA 92152 - Director Education and Training Sciences Department Naval Medical Research Institute National Naval Medical Center Building 142 Bethesda, MD 20014 - 1 Technical Reference Library Naval Medical Research Institute National Naval Medical Center Bethesda, Maryland 20014 - 1 Chief of Naval Training Naval Air Station Pensacola, Florida 32508 ATTN: Capt. Allen E. McMichael - 1 Mr. S. Friedman Special Assistant for Research & Studies OASN (M&RA) The Pentagon, Room 4E794 Washington, D.C. 20350 - 1 Chief, Naval Air Reserve Training Naval Air Station Box 1 Glenview, IL 60026 - 1 Chief Naval Air Technical Training Naval Air Station Memphis, TN 38115 - 1 Commander, Naval Air Systems Command Navy Department, AIR-413C Washington, D.C. 20360 - 1 Commander, Naval Safety Center (Code 811) NAS Norfolk, VA 23511 - 1 Commanding Officer Naval Air Technical Training Center Jacksonville, FL 32213 Chief of Naval Air Training Code 017 Naval Air Station Pensacola, FL 32508 - 1 Chief of Naval Operations (Op-98) Department of the Navy Washington, D.C. 20350 ATTN: Dr. J. J. Collins - 2 Technical Director Personnel Research Division Bureau of Naval Personnel Washington, D.C. 20370 - 2 Technical Library (Pers-11B) Bureau of Naval Personnel Department of the Navy Washington, D.C. 20360 - 1 CDR Richard L. Martin, USN COMFAIRMIRAMAR F-14 NAS Miramar, CA 92145 - 1 Technical Director Naval Personnel Research and Development Laboratory Washington Navy Yard, Building 200 Washington, D.C. 20390 - 3 Commanding Officer Naval Personnel and Training Research Laboratory San Diego, CA 92152 - 1 Chairman Behavioral Science Department Naval Command and Management Division U.S. Naval Academy Luce Hall Annapolis, MD 21402 - 1 Superintendent Naval Postgraduate School Monterey, CA 93940 ATTN: Library (Code 2124) - 1 Commanding Officer Service School Command U.S. Naval Training Center San Diego, CA 92133 - 1 Research Director, Code 06 Research and Evaluation Department U.S. Naval Examining Center Building 2711 - Green Bay Area Great Lakes, IL 60088 ATTN: C. S. Winiewicz - 1 Technical Library Naval Ordnance Station Indian Head, MD 20640 - 1 Commander Submarine Development Group Two Fleet Post Office New York, NY 09501 - 1 Mr. George N. Graine Naval Ship Systems Command (SHIP 03H) Department of the Navy Washington, D.C. 20360 - 1 Technical Library Naval Ship Systems Command National Center, Building 3 Room 3 S-08 Washington, D. C. 20360 - 1 Head, Personnel Measurement Staff Capital Area Personnel Service Office Ballston Tower #2, Room 1204 801 N. Randolph Street Arlington, VA 22203 - 1 Col. George Caridakis Director, Office of Manpower Utilization Headquarters, Marine Corps (A01H) MCB Quantico, VA 22134 - 1 Col. James Marsh, USMC Headquarters Marine Corps (AOIM) Washington, D.C. 20380 - 1 Dr. A. L. Slafkosky Scientific Advisor (Code AX) Commandant of the Marine Corps Washington, D.C. 20380 - 1 Dr. James J. Regan, Code 55 Naval Training Device Center Orlando, FL 32813 #### ARMY - Behavioral Sciences Division Office of Chief of Research and Development Department of the Army Washington, D.C. 20310 - 1 Mr. Edmund Fuchs BESRL Commonwealth Building Rm. 308 1320 Wilson Blvd. Arlington, VA 22209 - 1 U.S. Army Behavior and Systems Research Laboratory Commonwealth Building, Room 239 1320 Wilson Boulevard Arlington, VA 22209 - 1 Director of Research US Army Armor Human Research Unit ATTN: Library Bldg 2422 Morande Street Fort Knox, KY 40121 - 1 Commandant U.S. Army Adjutant General School Fort Benjamin Harrison, IN 46216 ATTN: ATSAG-EA - 1 Commanding Officer ATTN: LTC Cosgrove USA CDC PASA Ft. Benjamin Harrison, IN 46249 - 1 Director Behavioral Sciences Laboratory U.S. Army Research Institute of Environmental Medicine Natick, MA 01760 - 1 Division of Neuropsychiatry Walter Reed Army Institute of Research Walter Reed Army Medical Center Washington, D.C. 20012 - 1 Dr. George S. Harker, Director Experimental Psychology Division U.S. Army Medical Research Laboratory Fort Knox, KY 40121 - 1 Armed Forces Staff College Norfolk, VA 23511 ATTN: Library #### AIR FORCE - 1 AFHRL (TR/Dr. G. A. Eckstrand) Wright-Patterson Air Force Base Ohio 45433 - 1 AFHRL (TRT/Dr. Ross L. Morgan) Wright-Patterson Air Force Base Ohio 45433 - 1 AFHRL (MD) 701 Prince Street Room 200 Alexandria, VA 22314 - 1 AFSOR (NL) 1400 Wilson Boulevard Arlington, VA 22209 - 1 Lt. Col. Robert R. Gerry, USAF Chief, Instructional Technology Programs Resources & Technology Division (DPTBD DCS/P) The Pentagon (Room 4C244) Washington, D.C. 20330 - Headquarters, U.S. Air Force Chief, Personnel Research and Analysis Division (AFIDPXY) Washington, D.C. 20330 - Personnel Research Division (AFHRL) Lackland Air Force Base San Antonio, TX 78236 - 1 Director Air University Library (AUL-8110) Maxwell Air Force Base, Alabama 36112 - 1 Commandant U.S. Air Force School of Aerospace Medicine ATTN: Aeromedical Library Brooks AFB, TX 78235 - Headquarters, Electronics Systems Division ATTN: Dr. Sylvia Mayer/MCDS L. G. Hanscom Field Bedford, MA 01730 - 1 Director of Manpower Research OASD (M&RA) (M&RU) Room 3D960 The Pentagon Washington, D.C. #### OTHER GOVERNMENT - 1 Mr. Joseph J. Cowan, Chief Psychological Research Branch (P-1) U.S. Coast Guard Headquarters 400 Seventh Street, S.W. Washington, D.C. 20591 - Dr. Alvin E. Goins, Chief Personality and Cognition Research Section Behavioral Sciences Research Branch National Institute of Mental Health 5454 Wisconsin Ave., Room 10A01 1 Dr. Andrew R. Molnar Computer Innovation in Education Section Office of Computing Activities National Science Foundation Washington, D.C. 20550 #### MISCELLANEOUS - 1 Dr. John Annett Department of Psychology Hull University Hull Yorkshire, England - 1 Dr. Richard C. Atkinson Department of Psychology Stanford University Stanford, California 94305 - 1 Dr. Bernard M. Bass University of Rochester Management Research Center Rochester, NY 14627 - 1 Dr. Lee R. Beach Department of Psychology University of Washington Seattle, Washington 98105 - 1 Dr. Mats Bjorkman University of Umea Department of Psychology Umea 6, Sweden - 1 Dr. Kenneth E. Clark University of Rochester College of Arts & Sciences River Campus Station Rochester, New York 14627 - Dr. Jaime Carbonell Bolt, Bernanek and Newman 50 Moulton Street Cambridge, MA 02138 - 1 Dr. Robert Dubin Graduate School of Administration University of California Irvine, CA 02650 - 1 Dr. David Weiss University of Minnesota Department of Psychology Elliott Hall Minneapolis, MN 55455 - 1 ERIC Clearinghouse on Educational Media and Technology Stanford University Stanford, CA 94305 - 1 ERIC Clearinghouse on Vocational and Technical Education The Ohio State University 1900 Kenny Road Columbus, OH 43210 ATTN: Acquisition Specialist - 1 Lawrence B. Johnson Lawrence Johnson & Associates, Inc. 2001 "S" St. N.W. Washington, D.C. 20037 - 1 Dr. E. J. McCormick Department of Psychology Purdue University Lafayette, Indiana 47907 - 1 Dr. Robert Glaser Learning Research and Development Center University of Pittsburgh 15213 - 1 Dr. Albert S. Glickman American Institutes for Research 8555 Sixteenth Street Silver Spring, MD 20910 - 1 Dr. Bert Green Department of Psychology Johns Hopkins University Baltimore, MD 21218 - 1 Dr. Duncan N. Hansen Center for Computer Assisted Instruction Florida State University Tallahassee, FL 32306 - 1 Dr. Richard S. Hatch Decision Systems Associates, Inc. 11428 Rockville Pike Rockville, MD 20852 - 1 Dr. M. D. Havron Human Sciences Research, Inc. Westgate Industrial Park 7710 Old Springhouse Road McLean, VA 22101 - Human Resources Research Organization Library 300 North Washington Street Alexandria, VA 22314 - 1 Human Resources Research Organization Division #3 Post Office Box 5787 Presidio of Monterey, CA 93940 - Human Resources Research Organization Division #4, Infantry Post Office Box 2086 Fort Benning, Georgia 31905 - Human Resources Research Organization Division #5, Air Defense Post Office Box 6021 Fort Bliss, TX 77916 - 1 Human Resources Research Organization Division #6, Aviation (Library) Post Office Box 428 Fort Rucker, Alabama 36360 - 1 Dr. Roger A. Kaufman Graduate School of Human Behavior U.S. International University 8655 E. Pomerada Road San Diego, CA 92124 - 1 Dr. Frederic M. Lord Educational Testing Service 20 Nassau Street Princeton, NJ 08540 - 1 Dr. Robert R. Mackie Human Factors Research, Inc. Santa Barbara Research Park 6780 Cortona Drive Goleta, CA 93017 - 1 Dr. Stanley M. Nealy Department of Psychology Colorado State University Fort Collins, Colorado 80521 - 1 Mr. Luigi Petrullo 2431 North Edgewood Street Arlington, VA 22207 - 1 Psychological Abstracts American Psychological Association 1200 Seventeenth Street, N.W. Washington, D.C. 20036 - 1 Dr. Diane M. Ramsey-Klee R-K Research & System Design 3947 Ridgemont Drive Milibu, CA 90265 - 1 Dr. Joseph W. Rigney Behavioral Technology Laboratories University of Southern California University Park Los Angeles, CA 90007 - 1 Dr. Len Rosenbaum Psychology Department Montgomery College Rockville, MD 20850 - 1 Dr. George E. Rowland Rowland and Company, Inc. Post Office Box 61 Haddonfield, NJ 08033 - 1 Dr. Robert J. Seidel Human Resources Research Organization 300 N. Washington Street Alexandria, VA 22314 - 1 Dr. Arthur I. Siegel Applied Psychological Services Science Center 404 East Lancaster Avenue Wayne, PA 19087